

GRØNLAND I TAL

2019


Grønland i tal 2019 • 1. udgave • Redaktionens deadline: Maj 2019

Udgivet af Grønlands Statistik • Telefon: +299 34 57 70 • Fax: +299 34 57 90 • stat@stat.gl • www.stat.gl

Redaktører: Bolatta Vahl og Naduk Kleemann, Grønlands Statistik

Opsætning og grafik af Nuisi

© Grønlands Statistik 2019. Citater fra denne pjece er tilladt, forudsat at der er henvist til kilden.

ISBN: 978-87-998113-4-2

EAN: 9788798678786

ISSN: 1602-5709


INDHOLD

5	Grønland – Verdens største ø
6	Politik
7	Befolkning
8	Vandring og flytning
9	Død og fødsel
10	Sundhed
12	Familie og husstand
13	Uddannelse
15	Socialområdet
16	Kriminalitet
17	Kultur
18	Klima og miljø
20	Transport
21	Arbejdsmarked

23	Erhvervsliv
24	Erhvervsstruktur
25	Fiskeri
27	Fangst og jagt
28	Landbrug
29	Turisme
31	Indkomst
32	Priser
33	Udenrigshandel
34	Offentlige finanser
35	Nationalregnskab
37	Nøgletal
39	Flere informationer om Grønland

Signaturforklaring

- 0
 - . Tal kan efter sagens natur ikke forekomme
 - 0 Mindre end halvdelen af den anvendte enhed
 - ... Oplysninger foreligger ikke
 - * Foreløbigt eller anslået tal
- Alle beløb er i danske kroner (DKK).*


GRØNLAND

Verdens største ø

Rent geografisk befinder Grønland sig på det nordamerikanske kontinent. Geopolitisk er landet dog en del af Europa. 81 procent af Grønland er dækket af is, og den samlede befolkning er blot 56.000 på et areal, der er 1/6 af hele Sibirien. Befolkningstætheden er verdens laveste. Hvis man kun medregner de isfrie områder, er den nede på 0,3 personer pr. kvadratkilometer. Til sammenligning er det 1/10 af Sibiriens befolkningstæthed.

Grønland er en selvstyrende region inden for Rigsfællesskabet. I 1721 blev Grønland en dansk koloni, i 1953 et dansk amt, og i 1979 blev Hjemmestyret etableret. Selvstyret trådte i kraft 21. juni 2009.

Grønland blev sammen med Danmark medlem af EU i 1973. Efter en folkeafstemning trådte Grønland ud af EU i 1985, og har ikke været et medlem siden.

Størstedelen af Grønland er uberørt tundra. Alle byer og bygder ligger ved kysten. Der findes ikke veje mellem byerne, og al rejse foregår med fly eller skib. Det meste af befolkningen bor på den sydlige del af Vestkysten. Her ligger også hovedstaden Nuuk med omkring 18.000 indbyggere.

Grønland har eget flag og egne frimærker. Valutaen er danske kroner (kr.).


Siorapaluk er verdens nordligste helårsbeboelse. Den ligger i Nordvestgrønland, blot 1.400 km fra Nordpolen. Grønlands højeste bjerg, Gunnbjørn Fjeld, er 3.700 meter højt og ligger i Østgrønland.

Mads Pihl – Visit Greenland

POLITIK

Hovedstaden Nuuk er hjemsted for både Naalakkersuisut (regeringen), og Inatsisartut (Landstinget) med 31 medlemmer. Formanden for Naalakkersuisut benævnes "Naalakkersuisut Siulittaasuat".

Valg til Inatsisartut afholdes hvert fjerde år. En kandidat kan stille op for et parti eller som løsgænger. De endelige mandater udregnes efter D'Hondts metode. Efter hvert valg udpeger Inatsisartut de nye medlemmer af Naalakkersuisut og den nye Naalakkersuisut Siulittaasuat.

Seneste valg til Inatsisartut efter parti, 24. april 2018

	Stemmer	Pct.	Mandater	Valgte kvinder
Partier	29.003	100,0	31	12
Atassut	1.730	5,9	2	-
Demokraterne	5.712	19,5	6	3
Inuit Ataqatigiit	7.478	25,5	8	5
Siumut	7.957	27,2	9	3
Nunatta Qitornai	1.002	3,4	1	-
Partii Naleraq	3.931	13,4	4	-
Samarbejdspartiet	1.193	4,1	1	1

Kilde: Valgbestyrelsen, Grønlands Selvstyre

Grønland er inddelt i fem kommuner; Kommune Kujalleq, Kommuneqarfik Sermersooq, Qeqqata Kommunia, Kommune Qeqertalik og Avannaata Kommunia. Valg til kommunalbestyrelserne afholdes ligeledes hvert fjerde år. Ved udgangen af 2018 har Grønland syv politiske partier. De to største er Siumut ("Fremad") og Inuit Ataqatigiit ("Inuit Samhørighed").

Som en del af Rigsfællesskabet har Grønland to mandater i det danske Folketing. De to medlemmer vælges i forbindelse med det danske folketingsvalg. Af og til afholdes folkeafstemninger om politiske beslutninger. I 1979 stemte Grønland om hjemmestyre, og i 2008 om selvstyre. I 1982 stemte Grønland for at forlade EU.


Seneste valg til kommunalbestyrelsen, 4. april 2017

	Grønland, i alt	Avannaata Kommunia	Kommune Qeqertalik	Qeqqata Kommunia	Kommuneqarfik Sermersooq	Kommune Kujalleq
Fordeling af stemmer						
Atassut	11,8	16,6	7,7	21,2	7,6	8,6
Demokraterne	8,2	6,7	5,0	-	16,9	-
Inuit Ataqatigiit	32,4	16,0	44,5	17,4	43,0	33,5
Partii Naleraq	4,6	10,8	0,9	8,3	2,6	-
Siumut	41,5	48,7	40,6	51,7	28,2	56,0

Kilde: Valgbestyrelsen, Grønlands Selvstyre

BEFOLKNING

NATIONALITET

Primo januar 2019 er 1.112 personer med ikke-dansk statsborgerskab bosat i Grønland. Heraf har 268 statsborgerskab i et andet nordisk land.

Grønlands befolkning bor ved kysten; i byer og bygder. Cirka 60 pct. af Grønlands befolkning bor i de fem største byer Nuuk, Sisimiut, Ilulissat, Aasiaat og Qaqortoq.

Efter 1960'erne er befolkningen vokset kraftigt i byerne, dels på grund af en generel befolkningstilvækst, og dels på grund af vandring fra bygd til by. Denne tendens er uændret i de sidste 40 år.

Befolkningen efter lokaliteter

	Alle indbyggere			Født i Grønland		
	I byerne	Udenfor byerne	I alt	I byerne	Udenfor byerne	I alt
2019	48.723	7.269	55.992	43.280	6.972	50.252
2009	47.085	9.108	56.193	41.689	8.473	50.162
1999	45.519	10.565	56.084	39.654	9.787	49.441
1989	43.932	11.238	55.170	36.003	9.762	45.765
1979	37.205	12.132	49.337	30.717	10.204	40.921


Kilde: <http://bank.stat.gl/BEDST3>

FREMSKRIVNING AF BEFOLKNINGEN

I 2040 vil Grønlands befolkning være på 52-53.000 personer. Med andre ord vil den falde med 3.000 personer, hvis ingen ændringer i fertilitet, dødelighed og migration finder sted.

Grønlands befolkning har en overvægt af mænd, idet den del af arbejdsstyrken, der er født uden for Grønland, består af 2/3 mænd og 1/3 kvinder. Kun i de ældste generationer; fra 50 år og op, ses en overvægt af kvinder.

Befolkningen efter køn og alder


Kilde: <http://bank.stat.gl/BEDST5>

VANDRING OG FLYTNING

I forhold til befolkningens størrelse er omfanget af flytninger i Grønland betydeligt, og har stor indflydelse på befolkningens sammensætning. Grønland har set en stadig flytning fra bygd til by, primært Nuuk, i de sidste 50 år.

Flytninger

	2014	2015	2016	2017	2018
Samme by	14.322	13.791	14.383	14.158	13.495
Samme bygd	1.119	1.232	1.045	993	964
Imellem byerne	4.695	4.875	4.926	4.919	4.904
Imellem bygderne	345	363	397	417	308
Fra bygd til by	1.403	1.306	1.264	1.317	1.193
Fra by til bygd	1.201	1.242	1.138	1.082	1.066
Andet	25	22	26	16	20

Kilde: <http://bank.stat.gl/BEDBAF2B>

De fleste migranter er borgere i Rigsfællesskabet, der rejser fra Grønland til Danmark eller vice versa. Behovet for tilkaldt arbejdskraft indebærer at udvandring fra den udenlandskfødte del af befolkningen løbende skal erstattes med indvandrede. Over en periode er nettoindvandringen i balance, hvilket ikke er tilfældet for den grønlandskfødte del af befolkningen. I gennemsnit er 370 nettoudvandret hvert år de sidste 10 år.

Vandringer, udvalgte tal

	1998	2008	2018
Nettoindvandring	-515	-639	-200
Indvandring i alt	2.419	2.536	2.360
Født i Grønland	735	915	1.114
Født udenfor Grønland	1.676	1.611	1.246
Udvandring i alt	2.934	3.175	2.560
Født i Grønland	1.154	1.560	1.366
Født udenfor Grønland	1.758	1.604	1.190

Kilde: <http://bank.stat.gl/BEDBBIU2>

UDENLANDSKE STATSBORGERE

Det internationale islæt i Grønland er voksende og udgør nu 2 pct. af befolkningen, med de største grupper fra Filippinerne, Thailand og Kina. Antallet af Islandske statsborgere toppede i 2016 med 204 personer, men nærmer sig nu niveauet fra før finanskrisen i 2008.

GRØNLÆNDERE I DANMARK

I 2008 boede 13.865 grønlandskfødte i Danmark. I 2019 var tallet steget til 16.566.


DØD OG FØDSEL

POPULÆRE NAVNE TIL NYFØDTE

I 2018 var Inuk og Norsaq de mest populære drenge navne. Ivaana og Malu var de mest populære pigenavne.

Cirka 850 personer fødes hvert år, og cirka 500 personer dør. Grønlandskfødte mænd og kvinder har en kortere forventet levetid end gennemsnittet i den vestlige verden. Dette skyldes primært en højere dødsrate på grund af ulykker og selvmord.

Levende fødte og døde


Kilde: <http://bank.stat.gl/BEDBBLO> og <http://bank.stat.gl/BEDBBDM1>

I Grønland bliver mænd gennemsnitligt 68,8 år gamle, mens kvinder bliver 73,0 år.

Det generelle mønster for fertiliteten har været det samme i de sidste ti år. By og bygd har forskellig fertilitetsrate. Kvinder i bygger får generelt flere børn end kvinder i byer. Fertiliteten i byggerne er dog faldet i de seneste år. Fertiliteten var nogle år i begyndelsen af 1960'erne så høj at sundhedsvæsenet iværksatte særlige svangerskabsforebyggende tiltag (spiral, p-piller) og fri abort fra 1975. I dag ender flere graviditeter fortsat som legale aborter end som levendefødsler. Siden begyndelsen af 1970'erne har den samlede fertilitet holdt sig på et niveau omkring 2,0 barn per kvinde.

Fertilitet pr. kvinde i bygd og by


Kilde: <http://bank.stat.gl/BEDBLSF1>


FØRSTEGANGSFØDSLER

Grønlandske kvinder får deres første barn 3-5 år tidligere end kvinder i de øvrige nordiske lande. Gennemsnitsalderen for grønlandske førstefødsler er 24,7 år.

SUNDHED

Det Grønlandske Sundhedsvæsen er inddelt i fem regioner. Der er regionale sygehuse i Ilulissat, Aasiaat, Sisimiut, Nuuk og Qaqortoq. Hospitalet i Nuuk, Dronning Ingrid's Hospital, er tillige Grønlands landshospital. I hver region findes sundhedscentre, sundhedsstationer og bygdekonsultationer med og uden telemedicinsk udstyr. I byerne er der offentlige tandklinikker. Som udgangspunkt er alle sundhedsvæsenets ydelser gratis for landets borgere. Receptpligtig medicin, prævention og tandlægebehandling er gratis for fastboende borgere.

Nogle borgere bor langt fra nærmeste sundhedscenter eller regionssygehus. Ved sygdom vil borgerne blive transporteret til behandling på det nærmeste sygehus. Patienter med behov for højt specialiseret behandling, f.eks. kræftpatienter, overføres til Dronning Ingrid's Hospital i Nuuk eller til et hospital i Danmark. En måneds tid før termin transporteres gravide kvinder fra mindre byer og bygder til nærmeste regionssygehus, for at føde der. Dette skyldes retningslinjer, som er indført af hensyn til sikkerheden for mor og barn.

Dødsårsager

	2013	2014	2015
	Antal dødsfald		
I alt	421	442	435
Infektiøse inkl. parasitære sygdomme	22	12	21
Kræft	105	109	99
Endokrine og stofskiftesygdomme	11	8	6
Hjertesygdomme	55	64	55
Andre kredsløbssygdomme	34	30	34
Sygdomme i åndedrætsorganer	30	38	41
Sygdomme i fordøjelsesorganer	17	15	22
Ulykker	23	15	27
Selv mord	42	45	32
Drab	3	3	3
Andre	79	103	95

Kilde: Landslægeembedet


LANDSHOSPITAL

Dronning Ingrid's Hospital i Nuuk hedder i daglig tale SANA fordi det oprindeligt blev bygget som tuberkulose sanatorium i 1953. I 1961 blev det landshospital.

Tuberkulose er 20 gange så almindeligt i Grønland, som i resten af Norden. Seksuelt overførte sygdomme er markant mere almindeligt, mens antallet af kræfttilfælde er på niveau med resten af Norden. Selvmordsraten har i de sidste 25 år ligget 6-7 gange højere end i resten af Norden.

Indførsel og produktion af alkohol


Liter ren alkohol pr. person over 14 år


Kilde: <http://bank.stat.gl/ALDALK>

Import af tobak

Antal cigaretter pr. person over 14 år


Kilde: <http://bank.stat.gl/ALDFOB2>

FORBRUG AF ALKOHOL OG TOBAK

Alkoholforbruget er faldet med 50 pct. i de sidste 30 år, og er nu på niveau med de øvrige nordiske lande. Forbruget af tobak er også faldet med 50 pct. i de sidste 25 år.

FAMILIE OG HUSSTAND

PAR OG SINGLER I DAG

60 pct. af de 30-69 årige lever som par. I 2019 lever 19.317 personer som singler. Dette er 15 pct. flere end for 20 år siden.

Den grønlandske familiestruktur har ændret sig i de sidste 50 år. I dag lever par ofte sammen uden at være gift. Relationerne mellem personer i en husstand bestemmer familietypen. En grønlandsk familie er defineret som en eller flere personer fra samme husstand, der er par eller beslægtede.

Generelt definerer vi tre familietyper; par, singler og ikke-hjemmeboende børn. Par og singler kan have hjemmeboende børn og unge. En familie kan højst bestå af to generationer. For eksempel vil en husstand med tre generationer tælle som to eller flere familier.

Familier og husholdninger

	1999	2009	2019
	Antal familier		
Ikke-hjemmeboende mindreårige*	1.359	1.181	1.066
Enlig	16.551	17.600	19.317
Gift	3.512	4.761	5.429
Samlevende	4.653	3.548	2.981
Samboende	2.026	1.944	1.808
	Antal husholdninger		
By	16.858	18.569	19.790
Bygd	2.776	2.912	2.558
Fåreholdersted	55	58	46

* Mindreårige som ikke lever sammen med deres forældre inkluderer mindreårige som lever sammen med andre beslægtede, bor på børnehjem eller på kollegier.
Kilde: <http://bank.stat.gl/BEDFAM2> og <http://bank.stat.gl/BEDHUS1>

HUSSTANDE

En husstand er defineret som alle personer, der bor på samme adresse, uanset hvordan de er relateret. En husstand kan bestå af mere end én familie, mens en familie kun kan tilhøre én husstand.

Mads Pihl – Visit Greenland

UDDANNELSE


Rebecca Justafsen / Visit Greenland

Ti års folkeskole er obligatorisk i Grønland. Børn starter i skole når de er seks år. Børnene fra de mindre bygder flytter typisk hjemmefra til den nærmeste by for at tage 8. -10. klasse. Der undervises i dansk fra 1. klasse, og i engelsk fra de lavere klassetrin. Efter afsluttet 10. klasse tager ca. halvdelen af eleverne et år på efterskole i Grønland eller Danmark. Kun én ud af syv elever fortsætter direkte på en ungdomsuddannelse.

Mange unge flytter til en anden by for at tage en ungdomsuddannelse. Kun fire byer har gymnasium, og de fleste erhveruddannelser kan tages på landets seks erhversskoler. Erhvervsuddannelserne indeholder en blanding af teoretisk undervisning og praktiske forløb.

Mange grønlandske unge påbegynder ikke en ungdomsuddannelse. Blandt 18-25 årige har 6 ud af 10 ikke fuldført, eller er stadig aktive i gymnasiet eller ungdomsuddannelser.

Fuldførte uddannelsesforløb


Kilde: <http://bank.stat.gl/UDDISC11D>

UDDANNELSESPROFIL

Det grønlandske uddannelsesniveau er stigende, men er stadig det laveste i Norden. Omkring halvdelen af alle 25-64 årige har ingen uddannelse udover folkeskolen, mod cirka ¼ i de øvrige nordiske lande.


Grønlands Universitet, Ilisimatusarfik, ligger i hovedstaden Nuuk. Her udbydes 11 bacheloruddannelser og 4 kandidatuddannelser. Kortere videregående uddannelser udbydes også på nogle af landes erhvervsskoler. Eftersom tilbuddet af videregående uddannelser er få i Grønland, læser 40 pct. af studerende i udlandet. Størstedelen studerer i Danmark.

Uddannelse er gratis, og studerende modtager uddannelsesstøtte. Normalt får lærlingene lærlingeløn. Studerende, der er nødt til at flytte til en anden by, har ret til at blive tildelt en kollegieplads.

VALG AF UDDANNELSE

Flere kvinder end mænd har uddannelse udover grundskolen. 1/5 af kvinderne har taget en videregående uddannelse, mod 1/8 af mændene. Kvinder vælger primært uddannelser indenfor velfærd, handel eller videregående uddannelser. Mænd vælger primært uddannelser inden for teknik, byggeri og transport.

Højest fuldførte uddannelser for 25-64 årige i 2017


Kilde: <http://bank.stat.gl/UDDISCPROD>

SOCIALOMRÅDET

Carlo Lukassen – Visit Greenland

Grønland følger den nordiske model på socialområdet. Hvis bestemte forudsætninger er opfyldt, har personer med bopæl i Grønland ret til indkomsterstøttende ydelser i forbindelse med arbejdsløshed, sygdom og barsel. Borgere med lav eller ingen indkomst, der ikke opfylder forudsætningerne, har i stedet ret til offentlig hjælp.

Familier med lav indkomst har også ret til boligsikring og børnetilskud.

Borgere med nedsat arbejdsevne, der ikke er fyldt 66 år, kan søge om førtidspension. Borgere som er fyldt 66, er berettiget til alderspension. Alders- og førtidspensionister kan tilbydes hjælp og pleje i eget hjem, eller tilbydes et plads på et plejehjem hvis nødvendigt.

Modtagere af offentlig hjælp og arbejdsmarkedsydelse

	2013	2014	2015	2016	2017
Antal personer					
Modtagere af offentlig hjælp	8.008	7.889	7.111	6.065	5.788
Modtagere af arbejdsmarkedsydelse	3.094	3.073	3.099	2.885	2.912

Kilde: <http://bank.stat.gl/SOD004> og <http://bank.stat.gl/SOD006>

Modtagere af pension

	2013	2014	2015	2016	2017
Antal personer					
Modtagere af alderspension	3.669	3.671	3.758	3.998	3.789
Modtagere af førtidspension	2.619	2.565	2.457	2.249	2.280

Kilde: <http://bank.stat.gl/SODAPE1> og <http://bank.stat.gl/SODFPE1>


Modtagere af boligsikring og børnetilskud

	2013	2014	2015	2016	2017
Antal personer					
Modtagere af boligsikring	5.355	5.196	4.850	4.422	4.116
Modtagere af børnetilskud	3.952	3.826	3.601	3.573	3.488

Kilde: <http://bank.stat.gl/SODBT01> og <http://bank.stat.gl/SODBT01>

Borgere med handicap har ret til hjælpemidler, der kan kompensere for handicapet. Typen af hjælpemiddel fastsættes individuelt. Der kan f.eks. være tale om daglig hjælp fra en støtteperson, ledsagelse under rejse eller fuldtidsophold på en handicapinstitution. Borgere med handicap har mulighed for at arbejde på et beskyttet værksted.

Sociale ydelser i 2017


Kilde: <http://bank.stat.gl/OFDKOMR> og <http://bank.stat.gl/OFDK1>

KRIMINALITET


FORBRYDELSER OG UNGDOMSKRIMINALITET

Formueforbrydelser og ungdomskriminalitet er faldet med 25 pct. i de sidste 5 år.

Det grønlandske retssystem består af fire kredsretter og Retten i Grønland, der tilsammen udgør første retsinstans. Grønlands Landsret udgør anden retsinstans. Da justitsområdet ikke er hjemtaget af Grønland, er Danmarks Højesteret også tredje retsinstans for Grønland.

Det grønlandske retsvæsen lægger vægt på resocialisering. Indsatte har ofte tilladelse til en vis grad af hverdagsliv under afsoning. Der findes seks anstalter for domfældte i Grønland, med plads til i alt 154 indsatte. Psykisk afvigende forbrydere kan idømmes forvaring i Danmark.

Anmeldelser efter overtrædelsens art


Kilde: <http://bank.stat.gl/KRDAN>

Afgjorte forhold og foranstaltninger, udvalgte tal

	2013	2014	2015*	2016*	2017*
	Antal afgørelser				
Advarsel	282	179	225	95	59
Betinget frihedsstraf	489	985	1.303	551	329
Ubetinget frihedsstraf	539	653	566	664	333
Bøde	1.762	1.797	1.780	1.515	1.451
Tiltalefrafald	284	181	176	118	95

* Foreløbige tal

Kilde: <http://bank.stat.gl/KRDAF>

Personfarlig kriminalitet omfatter mord, vold, voldtægt og seksuelle overgreb. Sammenlignet med resten af Norden, forekommer personfarlig forbrydelse langt oftere. Antallet af afgørelser afhænger meget af det aktuelle fokus i retssystemet.

KRIMINALFORSORGEN

Kriminalforsorgen i Grønland fører tilsyn med domfældte, der er idømt betingede straffe, samfundstjeneste eller behandlingsdomme. Kriminalforsorgen tager også del i det kriminalpræventive arbejde, i samarbejde med politiet, skolerne og de sociale myndigheder.


Mads Pihl – Visit Greenland

KULTUR

FORTIDSMINDER

Grønland har 5.559 kendte fortidsminder. De fleste ligger frit på overfladen, men må ikke røres!

Grønlands kulturelle identitet er et mix af globalisme og tradition. Byerne har en livlig atmosfære med sportsfaciliteter og fritidsaktiviteter, mens livet i yderområderne er mere traditionelt. De fleste byer har eget museum, der fortæller om lokalhistorien. De velbevarede Qilakitsoq – mumier fra 1400-tallet er udstillet på Grønlands Nationalmuseum i Nuuk, der også har ansvaret for landets fortidsminder.

Besøgende i Grønlands Nationalmuseum

	2013	2014	2015	2016	2017	2018
	Antal besøgende					
I alt*	11.556	11.697	9.343	11.545	12.646	12.342
Børn	1.891	2.630	2.868	3.532	3.799	3.909
Voksne	9.665	9.067	6.475	8.013	8.847	8.433

* Inkluderer ikke voksne betalende

Kilde: Grønlands Nationalmuseum og Arkiv

I Nuuk findes også Grønlands Nationalteater, der har løbende produktion af scenekunst, baseret på grønlandsk kultur og tradition. Antallet af forestillinger varierer fra år til år, og enkelte forestillinger går på landsdækkende turné. Grønlands Nationalteater er også hjemsted for Grønlands skuespilleruddannelse.

Kalaallit Nunaata Radioa (KNR) er Grønlands nationale public service TV- og radiostation, der har en vifte af nyheds-, sports- og underholdningsprogrammer. Desuden findes et antal lokale TV- og radiostationer, samt de to landsdækkende aviser Atuagagdliutit (AG) og Sermitsiaq, der har ugentlige papirudgivelser. Et antal byer har lokalaviser, og der findes en håndfuld mindre forlag. Grønland har en lang boglig tradition, idet næsten alle kunne læse og skrive fra 1840'erne og frem.

Grønlands Radio (Grønlands radio - og tv-station)

	2012	2013	2014	2015	2016	2017
	Timer pr. år					
Radio, i alt	2.556	2.086	2.327	2.274	2.895	3.686
TV, i alt	378	695	650	732	987	767

Kilde: KNR

De fleste byer har eget kor, og folkedans er populært. De traditionelle danse er europæiske, og blev introduceret af hvalfangere og tidlige kolonister i 16-1700-tallet. Trommedans og -sang udgør den oprindelige Inuit-musiktradition, og nyder en stigende popularitet i disse år. Grønland har et relativt stort antal professionelle musikere, primært i rock- og popgenererne.

SPROG

Grønlands hovedsprog er grønlandsk, der tilhører Eskimo-Aleut sprogfamilien. Der findes et antal dialekter, men vestgrønlandsk er det officielle sprog. Et af de længste ord på grønlandsk har 153 bogstaver, og lyder:

“Nalunaarasuartaateeranngualioqatigiiffissualioriaatalaqqissupilorujussuanngartartuinnakasinnngortinniamisaalinnguatsiarualuallaqqooqigaminngamiaasiinngooq”.

Som betyder:

“Det forlød, at de tilsyneladende – gu’ ved for hvilken gang – atter havde overvejet, om jeg, min ringe stand til trods, stadig kan anses for at være ganske ferm og snarrådig som igangsætter til at stable et konsortium på benene for at etablere en vifte af små radiostationer”.

KLIMA OG MILJØ

Grønland befinder sig i den nordlige polarregion, hvor vintrene er kolde og somrene milde med lokal variation.

I Nordgrønland er klimaet højarktisk. Her er somrene kølige med midnatssol, mens vintrene er hårde og mørketiden varer 1-5 måneder. Mellem- og Sydgrønland har generelt lavarktisk klima, bortset fra de dybe fjorde i Sydgrønland, hvor det subarktiske klima tillader en sparsom trævækst.

Den højeste temperatur, der er målt i Grønland, er 25,9 °C på vestkysten i Juli 2013. Det koldeste sted er Indlandsisen, hvor temperaturen kan falde under -70 °C.


Gennemsnitstemperatur i 2018, udvalgte byer

Temperatur i grader

	Ilulissat (Nord)	Kangerlussuaq (Vest)	Nuuk (Vest)	Narsarsuaq (Syd)	Tasiilaq (Øst)
Gennemsnitlig maximum temperatur					
Januar	0,0	-0,7	4,4	6,6	3,1
Februar	-3,2	-3,0	0,7	8,3	2,8
Marts	6,3	6,9	9,6	9,4	3,6
April	5,1	5,0	7,0	13,2	6,3
Maj	12,1	11,9	6,5	11,9	4,9
Juni	19,1	21,4	19,3	17,7	7,1
Juli	14,0	21,0	17,2	19,2	16,7
August	15,9	20,7	15,5	17,0	14,2
September	11,1	14,5	10,9	13,1	9,0
Oktober	5,6	7,2	10,0	10,3	4,6
November	8,3	10,3	8,0	9,7	5,4
December	-1,1	5,3	3,6	9,1	5,6
Gennemsnitlig minimum temperatur					
Januar	-22,5	-33,3	-15,3	-19,6	-14,7
Februar	-26,8	-38,7	-20,7	-22,8	-15,5
Marts	-27,4	-34,7	-16,7	-14,7	-13,9
April	-18,3	-15,7	-7,6	-7,4	-12,4
Maj	-15,4	-13,7	-9,5	-9,4	-7,9
Juni	-1,6	0,1	-1,4	2,4	-2,3
Juli	0,0	1,7	0,3	2,5	1,2
August	-0,6	-1,4	1,7	2,4	2,2
September	-5,0	-6,0	-0,1	-2,3	-0,8
Oktober	-16,1	-21,0	-8,3	-9,9	-8,4
November	-17,8	-26,4	-9,7	-13,0	-9,2
December	-15,6	-27,6	-9,7	-11,1	-12,9

Kilde: ASIAQ og DMI


På grund af det kolde klima har Grønland et stort energibehov. Siden 1990'erne er fem vandkraftværker blevet opført til at forsyne Nuuk, Qaqortoq/Narsaq, Sisimiut, Ilulissat og Tasiilaq. Før disse blev der udelukkende anvendt fossilt brændstof i hele landet. Dette er dog stadig den eneste kilde til elektricitet i de mindre byer, bygder og yderdistrikter. En mindre mængde varme produceres nu om dage ved forbrænding af affald.

DRIVHUSGASSER

I 2016 afgav Grønlands energiproduktion i alt 525.148 ton CO₂. Sammenlignet med 1990 er afgivelsen af drivhusgasser fra energiproduktion faldet 16 pct.

Forbrug af energi samt selvforsyningsgrad


Kilde: <http://bank.stat.gl/END1ACT>

TRANSPORT

LUFTHAVNE OG VEJE

Grønland har 13 lufthavne og 43 helipads. Hele landet har 383 km vej.

Kilde: Grønlands Lufthavne og ASIAQ

Transport i Grønland foregår meget anderledes end i resten af Norden. På grund af klima og geografi findes hverken jernbaner eller veje mellem byer og bygder. Al passager- og gods-transport foregår med skib, fly eller helikopter. De fleste byer har asfalterede veje og biler, mens de mindre byer som regel kun har grus- og jordveje. De større byer har busser og taxaer.

Grønlands største flyselskab, Air Greenland, driver internationale ruter til Danmark og Island samt alle indenrigs fly- og helikopterruter. Hovedporten til Grønland er den tidligere amerikanske flybase Kangerlussuaq. Air Greenland har ruter til Island fra Nuuk, Ilulissat og Kulusuk. Derudover har Air Iceland Connect ruter fra Reykjavik til Nuuk, Ilulissat, Narsarsuaq, Kulusuk og Nerlerit Inaat/ Ittoqqortoormiit.

Registrerede motorkøretøjer i 2018

	Busser	Taxaer	Biler	Sne-scootere	Andre motor-køretøjer*
Nordgrønland					
Qaanaaq	-	-	15	4	14
Upernavik	-	1	29	160	17
Uummannaq	-	12	78	5	14
Ilulissat	15	31	466	188	203
Qasigiannuit	1	4	36	40	40
Aasiaat	1	20	108	44	19
Kangaatsiaq	-	1	4	2	-
Qeqertarsuaq	-	2	27	13	8
Vestgrønland					
Sisimiut	18	27	710	571	280
Maniitsoq	3	13	152	46	39
Nuuk	40	94	3.676	319	1.042
Paamiut	1	-	59	12	25
Sydgrønland					
Narsaq	1	5	61	12	24
Qaqortoq	3	15	228	25	75
Nanortalik	-	4	30	8	10
Østgrønland					
Tasiilaq	2	3	50	33	37
Ittoqqortoormiit	-	-	-	47	27

* ATV, entreprenørmaskiner, lastbiler, motorcykler, udrykningskøretøjer og andre uspecificerede.

Kilde: <http://bank.stat.gl/ENDMO2DI>

Flypassagerer

	2014	2015	2016	2017
Lufthavne	193.618	198.921	212.540	200.075
Atlant lufthavne	158.191	166.688	184.307	173.523
Helikopterflyvepladser	44.611	41.675	41.239	39.789

Kilde: Grønlands Lufthavne

Grønlands største fragtfirma, Royal Arctic Line, driver fragtruter til byer og bygder. Arctic Umiaq Lines passagerskib, Sarfaq Ittuk, har passagerruter på Vestkysten det meste af året. Der findes også forskellige mindre passagerruter. Sørejse til de nordøstlige regioner er umuligt en del af året på grund af den højarktiske havis. Disse områder besejles ikke om vinteren. Grønland har ingen internationale passagerruter, men er en populær destination for krydstogtskibe fra USA, Canada og Europa.

NORD- OG ØSTGRØNLAND

I nord- og østgrønlandske yderdistrikter bruges snescootere og hundeslæder til lokaltransport om vinteren, når der er havis. Om sommeren bruges joller.

ARBEJDSMARKED

En stor andel af det grønlandske arbejdsmarked er offentlige arbejdspladser i kommunerne eller i Selvstyret. I byerne arbejder de fleste som lønmodtagere, mens en stor del i byggerne er selvstændige fiskere og fangere. Generelt følger arbejdsmarkedet den skandinaviske model med arbejdsgiver- og lønmodtagerorganisationer, lønoverenskomster, og omfattende lovgivninger for arbejdsmiljø, voldgift, ferie og arbejdsskadeerstatning. Personer uden dansk eller nordisk statsborgerskab skal søge om opholds- og arbejdstilladelse.

KARRIEREVALG

Omkring 40 pct. af alle arbejdspladser findes i den offentlige sektor. Mere end 60 pct. af kvinderne på arbejdsmarkedet er beskæftiget i det offentlige. For mænd er fiskeri, fangst, landbrug og de offentlige administrations- og servicefag de mest populære valg.


Hovedbeskæftigelse efter branche og nationalitet, 2017

	I alt	Grønland	Danmark	Andre nordiske lande	Europa	Afrika	Amerika	Asia
Antal hovedbeskæftigede i gennemsnit pr. måned								
I alt	26.543	23.217	2.891	111	67	9	21	225
Fiskeri, fangst og landbrug	4.391	4.174	184	13	2	2	1	14
Råstofudvinding	86	50	29	2	5	-	-	-
Industri	271	232	36	1	-	1	1	1
Energi- og vandforsyning	381	310	67	1	2	-	1	-
Bygge og anlæg	1.987	1.616	339	14	10	1	2	6
Handel	2.965	2.671	238	5	2	-	-	50
Hotel- og restauration	803	582	107	2	5	-	1	106
Transport	2.501	2.108	338	33	8	-	1	12
Forretningservice	1.312	977	297	9	6	1	4	18
Offentlig administration og service	10.585	9.433	1.087	23	19	4	8	9
Øvrige serviceerhverv	941	822	101	6	2	-	3	8
Uoplyst	319	242	67	2	6	-	1	2

Kilde: <http://bank.stat.gl/ARDBFB7>


Ledighed i pct., 2017


Kilde: <http://bank.stat.gl/ARDLED4>

Ledighed og uddannelsesbaggrund

Den ikke-beskæftigede del af arbejdsstyrken har en stor andel af personer uden uddannelse. Omkring 84 pct. har ingen uddannelse udover folkeskolen. Arbejdsløshedsprocenten for alle andre segmenter af arbejdsstyrken er under landsgennemsnittet på 6,8 pct. For de videregående uddannede er arbejdsløsheden meget lav.

Et andet karakteristisk træk ved det grønlandske arbejdsmarked, er en stor sæsonvariation i beskæftigelsen på grund af klimaet og den geografiske spredning, der begrænser arbejdskraftens mobilitet.

ERHVERVSLIV

I Grønland er den økonomiske aktivitet domineret af få store brancher. Omkring 1/3 af den omsætning der skabes i selskaberne, skabes indenfor fiskeriet samt fiskerirelateret industri og handel. En anden stor branche er Engros- og detailhandel, hvor omsætningen også udgør knap 1/3 af den totale omsætning i selskaberne.

Den værditilvækst, der skabes i selskaberne er størst indenfor fiskeriet, hvor den udgør over 1/3 af den samlede værditilvækst.

ERHVERVSLIVET I GRØNLAND

Grønlands erhvervsliv er domineret af store offentligt ejede selskaber. De største selskaber med 100 pct. ejerskab af Selvstyret er Royal Greenland A/S (fiskeriindustrien), KNI A/S (detailhandel og salg af olie), Royal Arctic Line A/S (shipping) og Tele Greenland (telekommunikation).

Omsætning

Værditilvækst

	2013	2014	2015	2016	2017	2013	2014	2015	2016	2017
	DKK million					DKK million				
Fiskeri samt fiskerirelateret industri og handel	4.292.209	4.685.662	5.729.736	6.977.154	6.224.469	1.651.477	1.740.032	2.386.148	2.882.822	2.525.500
Råstofindvinding	174.101	141.135	122.029	86.640	97.166	-68.337	39.649	-243.846	-135.965	-98.222
Fremstillingsvirksomhed	357.939	356.811	364.948	407.793	404.584	136.859	138.663	140.803	161.078	166.686
Bygge- og anlægsvirksomhed	1.941.346	1.718.967	1.982.769	2.214.644	2.399.430	733.439	690.576	808.629	884.934	975.278
Engroshandel og detailhandel; reparation af motorkøretøjer	5.687.930	5.736.739	5.934.433	6.290.202	6.365.904	997.988	1.041.623	1.080.841	1.205.839	1.237.068
Transport og godshåndtering	2.032.907	2.047.019	2.137.238	2.282.779	2.469.311	856.441	995.990	1.072.534	1.152.573	1.194.697
Overnatningsfaciliteter og restaurationsvirksomhed	306.191	300.788	341.176	399.271	424.461	139.335	146.834	162.518	192.068	199.066
Information og kommunikation	1.043.493	1.055.651	1.080.767	1.141.759	1.125.630	599.732	615.817	599.084	690.124	641.502
Pengeinstitut- og finansvirksomhed, forsikring	503.750	559.968	542.528	554.137	606.680	297.655	173.316	242.127	214.466	367.728
Fast ejendom	432.662	439.194	418.194	428.508	460.059	302.774	315.717	311.369	325.926	331.687
Liberale, videnskabelige og tekniske tjenesteydelser	235.821	261.156	249.701	256.411	284.336	132.328	159.742	152.732	170.767	187.068
Administrative tjenesteydelser og hjælpetjenester	286.312	342.034	481.276	490.809	524.143	143.629	129.076	153.687	144.413	165.458

Kilde: <http://bank.stat.gl/ESDRESBAL> og <http://bank.stat.gl/ESDNGL>

ERHVERVSSTRUKTUR

Den fremherskende virksomhedsform i Grønland er enkeltmandsvirksomhed. Under denne driftsform er registreret bl.a. fiskere, som fisker i det kystnære hav. Den næsthyppigste driftsform er øvrige selskabstyper.

Omkring halvdelen af den samlede lønsum som udbetales af virksomhederne, udbetales af aktieselskaber.


Antal virksomheder

	2013	2014	2015	2016	2017	2013	2014	2015	2016	2017
	Antal virksomheder					Procentandel af løn				
Enkeltmandsvirksomheder	3.086	3.017	3.028	3.146	3.159	13,9	15,4	14,9	15,9	13,6
Aktieselskaber	160	151	138	137	134	52,6	49,3	49,5	48,5	49,2
Øvrige selskabstyper	590	580	615	637	653	21,7	22,9	23,8	23,8	23,8
Fonde m.v.	172	177	176	174	174	8,8	10,0	9,4	9,1	9,9
Udenlandske filialer	48	31	25	31	83	1,6	0,8	0,6	0,7	2,4
Uoplyst	69	61	73	87	65	1,4	1,6	1,7	1,9	1,3
I alt	4.125	4.017	4.055	4.212	4.268	100,0	100,0	100,0	100,0	100,0

Kilde: <http://bank.stat.gl/ESD2A>

ERHVERVSSTATISTIK (REGNSKABSSTATISTIK)

Erhvervsstatistikken udgør grundlaget for analyse af den grønlandske erhvervsstruktur. Der fokuseres på grønlandske virksomheder uden for offentlig administration, forsvar og socialforsikring. Selvstyrets aktieselskaber og nettostyrede virksomheder indgår i opgørelser, mens øvrige dele af den offentlige sektor generelt ikke er inkluderet.

Statistikens primære kilder er Grønlands Statistiks beskæftigelsesregister og indkomstregister, der begge er dannet på baggrund af udtræk af data fra Skattestyrelsen.

FISKERI

Mads Pihl – Visit Greenland

Fiskeri er Grønlands mest betydningsfulde erhverv. Fiskeriet efter rejer, hellefisk, torsk og visse andre arter er reguleret med kvoter og licenser, der fastsættes af Selvstyret. Der er to typer fiskeri; havgående og kystnært. Det kystnære fiskeri forsyner landbaseret indhandling, mens det havgående fiskeri primært består af fabrikstrawlere med produktion ombord.

Fiskeriet domineres af to selskaber; det Selvstyrejede Royal Greenland og det privatejede Polar Seafood. Royal Greenland er Grønlands største selskab. I de sidste par år er et antal mindre private fiskeriselskaber dukket op.

Indhandling af fisk og skaldyr på kystnært og havgående fiskeri, udvalgte arter

	2014	2015	2016	2017	2018
	1.000 tons				
Skaldyr i alt	44,3	35,6	44,6	44,0	49,2
Krabber	1,7	1,9	1,9	2,2	2,6
Rejer	42,6	33,8	42,6	42,6	46,6
Fisk i alt	61,0	69,7	80,5	72,4	66,8
Fjeldørreder	-	-	-	-	-
Fjordtorsk	-	-	-	-	-
Havkat	0,9	0,3	0,2	0,2	0,2
Hellefisk	30,3	28,2	34,6	28,1	32,0
Andre arter	-	-	-	-	-
Lodde	0,3	0,3	0,3	0,4	0,3
Rødfisk	0,3	0,2	0,1	0,2	0,2
Skolæst	-	-	-	-	-
Stenbider	8,1	7,1	5,0	7,4	6,7
Torsk	21,0	33,6	40,3	36,1	27,4

Kilde: <http://bank.stat.gl/FID001>

SLÆDEHUNDE

Grønlandske hunde fra Nord- og Østgrønland, hvor hunde primært bruges til fiskeri, fangst og turisme, må kun indføres til Vest- og Sydgrønland med særlig tilladelse. Den samme restriktion gælder, hvis hunde skal flyttes fra Vest- og Sydgrønland til Nord- og Østgrønland. Dette håndhæves for at beskytte den grønlandske slædehund mod genetisk opblanding med andre hunderacer.

FISKERIFARTØJER

I 2018 bestod Grønlands fiskeriflåde af 281 fiskerifartøjer, 1.668 joller, 471 hundeslæder og 646 snescootere, tildelt med fiskerilicens.

Fangst af fisk og skaldyr i havgående fiskeri, grønlandske fiskefartøjer

	2014	2015	2016	2017	2018
	1.000 tons				
Hellefisk	7,6	8,5	7,5	8,5	10,2
Torsk	9,8	14,3	15,3	17,4	17,9
Lodde	20,1	42,1	3,3	26,2	11,4
Helleflynder	-	-	-	-	-
Kuller	1,1	1,1	1,3	1,4	1,2
Sild	13,2	12,0	20,1	12,2	2,6
Kammuslinger	0,6	0,6	0,7	0,5	0,7
Blandet fisk	1,0	2,7	3,8	1,0	1,0
Sej	0,4	0,4	0,6	0,4	0,4
Rejer	37,7	34,8	36,9	43,0	44,5
Rødfisk	4,6	4,8	5,4	4,5	3,1
Havkat	-	-	-	-	-
Blåhvilling	6,5	5,7	12,7	20,5	23,3
Makrel	75,2	29,3	34,7	45,8	62,4
Andre arter	0,2	0,9	0,2	1,0	0,5


Kilde: <http://bank.stat.gl/FID008>

Grønland har bi- og trilaterale fiskeriaftaler med Færøerne, Norge, Rusland og Island, samt en generel fiskeriaftale med EU. Grønland har myndigheden på fiskeriområdet, og Grønlands Fiskerilicenskontrol (GFLK) indsætter observatører på grønlandske og internationale fiskerifartøjer, primært på reje-trawlere.

FANGST OG JAGT

Jagt har været en livsform i Grønland i generationer. Selv nu om dage udgør jagt et vigtigt supplement til husstandenes økonomi. Jagt reguleres dels gennem fastsatte jagtsæsoner, dels gennem licenser. En generel jagtbevis er påkrævet for alle, der ønsker at gå på jagt. Den findes i to varianter; fritidsfangerbevis og erhvervsfangerbevis. Derudover findes særlige licenser til jagt på kvoteregulerede arter. Kvotesystemet regulerer, hvor mange dyr der må fanges hvert år.

Personer med jagtbeviser


Kilde: <http://bank.stat.gl/FIDJABE>

UNESCO VERDENSARV

Aasivissuit – Nipisat ved Kangerlussuaq er et enestående kulturlandskab, der strækker sig fra Indlandsisen, via de vidtstrakte renjagtområder i indlandet, til kystens fjorde og øer. Området rummer talrige forhistoriske kulturminde, der vidner om menneskets historie i Vestgrønland gennem 4.500 år.

Erhvervsfagere

Indehavere af erhvervsfangerbeviser lever sjældent udelukkende af jagt, men vil ofte supplere med jollefiskeri om sommeren og isfiskeri om vinteren.

Sælen er stadig et vigtigt byttedyr. Som regel sælges skindet, mens kødet spises eller anvendes til hundefoder i slædehund distrikter. Cirka halvdelen af alt indhandlet sælskind forarbejdes af landets eneste garveri, Great Greenland. Skind af landdyr indhandles ligeledes. Generelt er det politiet, der håndhæver jagtlovgivningen. Et antal hvalarter er belagt med kvoter. Kødet og huden konsumeres kun i Grønland. Rensdyr og moskusokse er det vigtigste landvildt. Kød fra havpattedyr, ren og moskus forhandles blandt andet af Lilleholm og Great Greenland. Får og lam slagtes af Neqi A/S. Fuglejagt reguleres med dagskvoter. Et antal arter er dog ikke kvotebelagte.

Fangst af pattedyr og fugle

	2012	2013	2014	2015	2016	2017*
	Indhandlinger i 1.000 tons					
Sæler 1)	6,58	2,94	15,20	16,40	10,99	8,14
Hvaler 2)	26,74	25,15	44,16	42,47	23,92	3,57
Landpattedyr 3)	410,28	366,22	361,55	344,49	367,07	329,02
	Antal fangst					
Fugle 4)	153.38	148.579	129.517	121.516	112.798	106.025

* Foreløbige tal

1) Ringsæl, grønlandssæl, klapmyds, remmesæl og spættet sæl. 2) Hvidhval, narhval, spækhugger, marsvin, grind, hvidskæving, vågehval, grønlandshval, pukkelhval, finhval og hvalros. 3) Hare, rensdyr, moskusokse, ræv og isbjørn. 4) Lomvie, edderfugl, konge edderfugl, havlit, gråand, mallebuk, tejt, søkonge, ride, gås, Canada gås, bramgås, kortnæbbet gås og rype.

Kilde: <http://bank.stat.gl/FIDFANGST>

LANDBRUG

Det grønlandske landbrug er altovervejende baseret på fåreavl med sommergræsning af får og lam. Herudover holdes en beskeden mængde fjerkræ, bier, heste og kvæg samt et par tusind tamrener. Der dyrkes kartofler og grøntsager til hjemmemarkedet, og vinterfoder til dyrene. Der findes kun landbrug i de dybe fjorde i Sydgrønland, hvor klimaet er subarktisk.

Historisk daterer grønlandsk landbrug sig tilbage til den sene vikingetid, hvor norske bosættere i 986 koloniserede Sydgrønland og levede der til midt i 1400-tallet. I 1782 blev den moderne fåreholdertradition grundlagt som hobbyerhverv i Igaliku, bogstaveligt talt på nordboruinerne. I 1924 blev det første fuldtidslandbrug grundlagt ved Erik den Rødes middelaldergård i Qassiarsuk.

Besætning

	2007	2009	2011	2013	2015	2017
	Antal dyr					
Får	21.704	20.439	20.232	19.994	17.501	17.785
Tamrener	2.441	3.000	3.000	3.000	3.000	3.000
Køer	42	56	79	125	146	193
Heste	216	186	161	132	151	152
Høns	152	182	215	191	165	168
Bifamilier	10	-	4	4	6	6

Kilde: Konsulenttjenesten for Landbrug


UNESCO VERDENSARV

Det 350 km² store landbrugs- og kulturlandskab Kujataa i Sydgrønland blev officielt UNESCO Verdensarv i 2017. Kujataa består af fem områder ved Tunulliarfik- og Igaliku Fjordene.

I løbet af de seneste årtier er fåreholderstederne blevet færre og større. Ofte slår to eller tre generationer sig sammen om at drive én gård.

Upernaviarsuk er Grønlands forsøgsstation for landbrug. Her afvikles arktiske testprogrammer for de mest almindelige afgrøder og typer af vinterfoder. Upernaviarsuk driver også en landbrugsskole, der udbyder uddannelser inden for fåreavl, produktionsgartneri og væksthusgartneri.

Fåreholdere efter lokation


Kilde: Konsulenttjenesten for Landbrug


TURISME

Turister rejser ind til Grønland med krydstogtskib eller via internationale flyruter til Ilulissat, Kangerlussuaq, Nuuk, Narsarsuaq, Kulusuk eller Nerlerit Inaat i Ittoqqortoormiit. Indenrigs i Grønland, kan rejsen som regel foregå med kombination af fly og skib. Krydstogtsæsonen ligger generelt fra forår til efterår. Friluftturismen foregår primært i sommersæsonen, men bibeholder lidt aktivitet hen over vinteren.

Antal fly- og krydstogtpassagerer efter sæson

	2014	2015	2016	2017	2018
	Internationale flypassagerer				
Vinter 1)	10.039	10.611	11.362	12.094	12.493
Forår 2)	13.327	14.695	17.617	16.259	17.205
Sommer 3)	35.212	38.743	41.743	41.802	42.495
Efterår 4)	14.000	16.583	18.122	19.724	20.270
	Krydstogtpassagerer				
Vinter 1)	-	-	-	-	-
Forår 2)	293	163	562	185	...
Sommer 3)	13.594	15.791	17.089	17.506	...
Efterår 4)	6.327	9.095	6.593	9.734	...

Note: Internationale flypassagerer inkluderer fastboende.

1) December, januar og februar 2) Marts, april og maj

3) Juni, juli og august 4) September, oktober og november.

Kilde: <http://bank.stat.gl/TUDUPAX> og <http://bank.stat.gl/TUDKRP>


Internationale flypassagerer

I 2018 rejste i alt 92.677 flypassagerer ud af Grønland. Omkring 34 pct. heraf var bosat i Grønland.

Indkvarteringsstandarden varierer; fra hoteller og bed and breakfasts i byerne, til privat indkvartering i bygderne. Camping er muligt, men kræver grundig forberedelse.

VERDENS STØRSTE NATIONALPARK

Verdens største nationalpark er i Nordøstgrønland, med et areal på 972,000 km². Nationalparken er beboet kun af slædepatruljen Sirius og ansatte i vejrstationer.

UNESCO VERDENSARV

Ilulissat Isfjord (Sermeq Kujalleq) har været UNESCO verdensarv siden 2004. Den er på størrelse med 66.000 fodboldbaner. Hver dag producerer den en mængde is, der svarer til New Yorks årlige vandforbrug.

Hotelgæster efter nationalitet

	2014	2015	2016	2017	2018
	Antal gæster				
Grønland	43.277	48.934	57.501	60.957	57.163
Nordiske lande	21.852	22.281	23.918	24.768	23.037
Tyskland	2.668	2.958	2.440	3.180	2.945
Frankrig	555	660	748	1.291	1.672
Italien	291	391	365	550	528
Holland	281	247	253	337	324
England	855	1.259	1.595	1.830	1.320
Resten af Europa	2.612	1.944	2.035	3.477	4.188
USA	3.050	2.372	2.767	2.192	2.677
Japan	393	517	583	431	307
Canada	599	513	716	932	906
Andre lande	2.873	4.866	3.301	3.496	2.820
Ukendt	567	283	-	4.177	3.413

Kilde: <http://bank.stat.gl/TUDHOT>

Disko Bugt-området har den altovervejende del af krydstogtturisme og hotelophold, og den mest veludviklede turismeindustri i Grønland. Det har også det største antal turismeoperatører. Lufthavnene i Kangerlussuaq og Narsarsuaq blev bygget som amerikanske koldkrigs-militærbaser, og sidenhen overdraget til Grønland. De ligger langt inde i landet, hvor vejret er mest stabilt. Dette gør dem til velegnede udgangspunkter for outdoor-turisme. Kulusuk i Østgrønland har mange endagsturister fra Island. Østgrønland er også en populær destination for avanceret outdoorturisme. Et fåtal heraf krydser indlandsisen, oftest mellem Kangerlussuaq og Tasilaq. Dette kræver en særlig tilladelse fra Selvstyret.


INDKOMST

INDKOMST OG SKAT I GRØNLAND

Borgere i Grønland betaler 42-44 pct. i skat, alt efter kommune. Grundfradraget er 4.833 DKK pr. måned.

Indkomstniveauet i byggerne er betydeligt lavere end i byerne. Denne forskel varierer dog i størrelse alt efter kommune. Forskellen fra bygd til by er størst i Kommuneqarfik Sermersooq, hvor gennemsnitsindkomsten hos en borger i Nuuk er mere end dobbelt så stor som hos en borger i en bygd.

Gennemsnitlig bruttoindkomst efter bosted og kommune, 2017 (DKK)


Kilde: <http://bank.stat.gl/INDP1>

I 2017 havde kvinder en gennemsnitlig bruttoindkomst på 209.000 DKK. For mænd var den 277.000 DKK, hvilket er 25 pct. højere. Dog er mændene overrepræsenterede i de typiske økonomisk aktive grupper, mens kvinder er overrepræsenterede i de ældste aldersgrupper. Dette kan til dels forklare forskellen i indkomst.

I Grønland hænger indkomstniveau og uddannelsesniveau sammen. Når uddannelsesniveauet stiger, stiger indkomstniveauet også.


Gennemsnitlig bruttoindkomst efter uddannelse, 2017


Kilde: <http://bank.stat.gl/INDP8>

Uligheden i indkomst er større i Grønland end gennemsnittet for Nordiske lande.

Gini-koefficient på disponibel indkomst, 2017


Note: En Gini-koefficient med værdien 0 repræsenterer en perfekt ligelig fordeling, mens værdien 100 repræsenterer en perfekt ulige fordeling.

Kilde: Eurostat og <http://bank.stat.gl/INDF1>

PRISER


Forbrugerpriser er et mål for leveomkostninger. Indekstal anvendes primært til at måle udviklingen i inflation. Forbrugerprisindekset er et mål for de faktiske priser, som forbrugeren betaler for varer og tjenesteydelser. Det afspejler den samlede ændring i forbrugerpriser, inklusive dem der er forårsaget af ændringer i skat, told og subsidier. Dermed er det et sammensat udtryk, der både udtrykker rene markedsændringer og ændringer i lovgivning.

Forbrugerpriser og -indeks (Jan. 2008=100)

	Jan. 2016	Jul. 2016	Jan. 2017	Jul. 2017	Jan. 2018	Jul. 2018	Jan. 2019
Forbrugerprisindeks, i alt	118,4	118,7	118,8	120,3	119,4	119,7	120,1
Fødevarer og drikkevarer	130,7	132,1	133,5	135,5	135,3	135,4	136,7
Alkohol og tobak	115,3	115,7	116,2	116,7	117,0	118,6	119,1
Tøj og fodtøj	94,9	94,3	94,3	92,8	94,0	93,1	94,0
Husleje	132,8	131,7	129,6	129,7	125,7	125,3	126,5
Møbler, husholdningsudstyr	124,1	123,9	122,3	120,1	120,3	117,6	115,8
Håndkøbsmedicin og helbredsvarer	125,4	125,4	126,0	127,8	127,8	127,8	127,8
Transport	120,9	121,3	123,7	125,4	123,1	122,8	119,8
Kommunikation	87,5	87,5	86,5	87,7	87,7	87,8	87,8
Fritid og underholdning	96,8	97,9	97,8	104,4	102,7	105,5	103,8
Restauranter og hoteller	116,9	118,1	118,6	119,6	121,5	122,0	122,5
Div. varer og tjenester	107,3	107,4	108,7	110,4	111,2	111,5	112,1


Kilde: <http://bank.stat.gl/PRDPRISV>

Tendenser i forbrugerpriser

Forbrugerpriserne er steget lidt fra januar 2014, med årlige stigninger mellem 0 og 2 pct.

Befolkningens faktiske købekraft kaldes realindkomst eller blot købekraft. Købekraften er tæt forbundet med balancen mellem indkomstniveau og prisniveau, og stiger dermed hvis væksten i indkomst er større end væksten i priser.

Realindkomst 2005=100


Kilde: Grønlands Statistik

GRØNLANDSKE PRISER I NORDISK PERSPEKTIV

Grønlands prisniveau er over gennemsnittet for Norden, og på højde med Norges prisniveau. I 2016 var forbrugerpriserne 6,3 pct. højere end i Danmark.


UDENRIGSHANDEL

Grønland har en ensidig produktion, og efterspørger en bred vifte af varer, hvilket nødvendiggør en omfattende udenrigshandel. Bortset fra fiskeri og jagt har Grønland en meget begrænset hjemlig produktion. Derfor importeres stort set alle varer til husholdning, forretninger og institutioner. Eftersom størstedelen af Grønlands eksport består af fisk og skaldyr, er landet meget påvirket af de internationale opkøbspriser.

Fiskeindustrien står for 93 pct. af Grønlands eksport. De vigtigste arter er torsk, hellefisk, makrel, krabbe og reje.

Handelsbalancen beregnes ved at trække importværdien fra eksportværdien.

Handelsbalance DKK Million


Kilde: <http://bank.stat.gl/IEDBALMND>

Værdi af import og eksport, fordelt i SITC

	2016		2017*		2018*	
	Eksport	Import	Eksport	Import	Eksport	Import
	DKK 1.000					
I alt	3.867.803	4.916.492	3.871.753	4.954.758	4.057.653	5.294.145
Næringsmidler og levende dyr	3.431.426	858.248	3.483.707	876.465	3.753.977	887.512
Alkohol og tobak	10	145.352	29	148.959	67	153.626
Råstoffer, ikke spiselige	5.395	64.828	3.476	50.033	4.605	40.009
Mineral, brændsels- smørestoffer o.l.	2	399.048	9	740.077	2	882.516
Anim. og veg. olier, fedtstoffer og voks	-	3.925	-	4.093	-	4.055
Kemikalier og kemiske produkter	125	268.836	145	267.318	143	273.267
Bearb. varer, hovedsagelig halvfabrikata	3.914	673.743	6.287	749.924	13.285	627.606
Maskiner og transportmidler	276.679	1.766.082	23.883	1.477.618	148.760	1.703.308
Bearbejdede varer	11.942	545.280	18.718	541.498	11.818	572.210
Diverse varer og transaktioner	138.311	191.152	123.768	98.773	124.994	150.035

* Foreløbige tal

Kilde: <http://bank.stat.gl/IEDSITC>

OFFENTLIGE FINANSER

Rebecca Gustafsson – Visit Greenland

Offentlige finanser omfatter alle aktiviteter indenfor offentlig forvaltning og service. I Grønland består den generelle forvaltning af tre sektorer; kommunerne, selvstyret og staten. Fordelingen af de offentlige finanser fastsættes hvert år på finansloven.

Staten afholder udgifter til aktiviteter, der stadig forvaltes og finansieres direkte af den danske stat. I overensstemmelse med internationale retningslinjer medregnes i opgørelsen af de offentlige finanser kun udgifter, der reelt er afholdt i Grønland.

Funktionel fordeling af offentlige udgifter, 2017

	Offentlig forvaltning og service i alt	Kommuner	Selvstyre	Statslig sektor
	DKK million			
I alt	11.087	5.434	6.602	1.210
Generelle offentlige tjenester	1.363	818	1.805	46
Forsvar	212	-	-	212
Offentlig orden og sikkerhed	859	53	0	806
Økonomiske anliggender	1.149	309	747	136
Miljøbeskyttelse	178	122	71	10
Boliger og offentlige faciliteter	290	158	131	-
Sundhedsvæsen	1.555	-	1.555	-
Fritid, kultur og religion	446	207	239	0
Undervisning	1.997	949	1.153	0
Social beskyttelse	3.039	2.817	901	-

Note: Opgørelsen for samlet offentlig forvaltning og service er konsolideret, hvilket betyder, at overførsler mellem sektorerne er fjernet.

Kilde: <http://bank.stat.gl/OFDUNK>

Offentlig forvaltning og service omfatter myndigheder og institutioner, der overvejende leverer ikke-markedsmæssig service eller omfordeler indkomst og formue. Den overvejende offentlige service stilles gratis til rådighed for borgere og virksomheder. Offentlige udgifter finansieres hovedsagelig via skatter og bloktilskud fra den danske stat. En del finansieres dog gennem afgifter eller brugerbetaling.

Realøkonomisk fordeling af offentlige indtægter, 2017

	Offentlig forvaltning og service i alt	Kommuner	Selvstyre	Statslig sektor
	DKK million			
Indtægt i alt	11.601	5.561	6.989	1.210
Bruttoindkomst	591	306	272	13
Udtræk af indkomst fra offentlige kvasi-selskaber	117	63	54	-
Renter samt udbytter	343	28	315	-
Produktions- og importskatter	958	-	958	-
Løbende indkomst- og formueskatter	4.280	3.005	1.276	-
Andre løbende overførsler, i alt	5.312	2.106	4.114	1.198
Andre kapital overførsler	-	53	-	-

Kilde: <http://bank.stat.gl/OFDREAN>

NATIONALREGNSKABET


Nationalregnskabet giver et samlet overblik over Grønlands økonomi. Nationalregnskabssystemet er et sæt af definitioner og kategorier, der gør det muligt at opnå et overblik over det enorme antal finansielle transaktioner, der finder sted i Grønlands økonomi.

Udvikling i BNP

	2012	2013	2014	2015	2016*	2017*
	Løbende priser					
BNP, mio. kr.	15.117	15.080	15.951	16.814	18.267	18.499
Pr. indbygger, i 1.000 kr.	266	268	283	300	327	331
Årlig vækst i BNP	4,9	-0,2	5,8	5,4	8,6	1,3
	2010-priser, kædede værdier					
BNP, mio. kr.	14.203	14.019	14.679	14.308	15.160	15.309
Pr. indbygger, i 1.000 kr.	250	249	261	256	271	274
Årlig vækst i BNP	1,4	-1,3	4,7	-2,5	6,0	1,0

* Foreløbige tal

Kilde: <http://bank.stat.gl/NRD10>

Nøgletallene for det årlige nationalregnskab viser hovedresultaterne for Grønlands økonomi. Forsyningsbalancen viser tilgangen i form af grønlandsk produktion (BNP) og import, samt anvendelsen i form af husholdningernes forbrug, offentligt forbrug, faste bruttoinvesteringer og eksport.


Rebecca Gustafsson – Visit Greenland

BNP

Nationalregnskabet opgøres i faste priser (kædede værdier), og løbende priser. Nationalregnskabet i faste priser er renset for prisudvikling. Udviklingen i BNP i faste priser udtrykker således den økonomiske realvækst.

Udbud og efterspørgsel


	2012	2013	2014	2015	2016*	2017*
	Løbende priser, mio. kr.					
Bruttonationalprodukt	15.117	15.080	15.951	16.814	18.267	18.499
Import af varer og tjenester	9.594	8.778	7.755	7.654	8.162	8.079
Forsyning	24.711	23.858	23.706	24.468	26.429	26.578
Privat forbrug	6.425	6.418	6.652	6.677	6.802	6.904
Offentligt forbrug	6.920	7.216	7.312	7.432	7.718	8.032
Bruttoinvestering	5.695	4.538	3.605	4.040	4.405	4.208
Eksport af varer og tjenester	5.671	5.685	6.137	6.319	7.504	7.434
Efterspørgsel i alt	24.711	23.857	23.706	24.468	26.429	26.578
	Årlig realvækst i pct.					
Bruttonationalprodukt	1,4	-1,3	4,7	-2,5	6,0	1,0
Import af varer og tjenester	-30,0	-6,6	-11,5	1,7	8,2	-5,5
Forsyning	-13,7	-3,4	-1,2	-1,1	6,7	-1,0
Privat forbrug	0,9	-1,1	0,6	0,2	1,2	2,4
Offentligt forbrug	1,0	4,1	-0,2	-0,6	1,5	3,5
Bruttoinvestering	-39,0	-20,7	-21,9	10,2	9,3	-2,9
Eksport af varer og tjenester	-3,9	2,4	11,8	-9,9	16,9	-7,6
Efterspørgsel i alt	-13,7	-3,4	-1,2	-1,1	6,7	-1,0

* Foreløbige tal

Kilde: <http://bank.stat.gl/NRD11>

Nationalregnskabet udregnes i overensstemmelse med internationale retningslinjer, der muliggør sammenlignelighed mellem lande. Figuren nedenfor viser, at den realøkonomiske udvikling i Grønland og Finland har været svingende fra 2012-17, men har været stabil i resten af Norden.

Real vækst i BNP i Grønland, Nordiske lande og OECD-lande


Kilde: OECD.org

NØGLETAL

Geografi

Beliggenhed	Største ikke-kontinentale ø i verden, ved det Nordamerikanske kontinent imellem Ishavet og det Nordlige Atlanterhav, nordøst for Canada. Grønlands nordligste punkt, Oodaaq Qeqertaa, er kun 706 km fra Nordpolen. Det sydligste punkt, Kap Farvel, er på samme breddegrad som Oslo i Norge
Geografi	Grønland dominerer Nordatlanten, imellem Nordamerika og Europa. Befolkningen lever i byer og i bygder langs kysterne, omkring 1/3 af befolkningen bor i hovedstaden Nuuk
Geografiske koordinater	72 00 N, 40 00 V (Grønlands geografiske centrum)
Arealdække	2.166.086 km ² (verdens største ø - verdens 12. største land)
Isfri areal	410.449 km ²
Kystlinje	44.087 km
Geografisk udstrækning	Nord-Syd 2.670 km, Øst-Vest 1.050 km
Højeste naturlige punkt	Gunnbjørn Fjeld 3.700 m i Østgrønland
Terræn	Den flade, gradvist skrånende indlandsis dækker hele landet, bortset fra en fjeldrig, gold og stenet kyst. Indlandsisen er op til 3 km tyk og indeholder 10 pct. af verdens beholdning af ferskvand
Klima	Arktisk til subarktisk; kolde vintre og kølige somre med en gennemsnit temperatuur der normalt ikke overstiger 10° C (traditionel definition af polarklima)
Gennemsnits-temperatur, januar	Nuuk -8,0° C, Kangerlussuaq -21,1° C, Ilulissat -12,3° C, Kulusuk -4,3° C (2018)
Gennemsnits-temperatur, juli	Nuuk 6,2° C, Kangerlussuaq 10,2° C, Ilulissat 5,9° C, Kulusuk 6,7° C (2018)
Naturressourcer	Zink, bly, jernmalm, kul, molybdæn, guld, platin, uran, kobber, nikkel, sjældne jordarter, vandkraft og eventuelt olie og gas
Planteliv	Lavtvoksende bjerg- og tundraplanter, mosser, lav, lynge, revling, blåbær og dværgbirk

Dyreliv	Fisk, sæler, hvalrosser, hvaler, isbjørne, polarræv, polarulve, rensdyr, muskusokse, halsbåndlemminger, sneharer og et rigt fugleliv som når op til 50 forskellige arter. Bedrifter i Sydgrønland har følgende dyr; får, tamme rensdyr, køer, heste, hyrdehunde og høns. I Nordgrønland og Østgrønland bliver slædehunde brugt til jagt og fiskeri
Nationalpark	Den grønlandske nationalpark består af ca. 972.000 km ² , den ligger i Nordøstgrønland
Områdefredninger og verdensarv	Omkring 20.000 km ² ved Melville Bugten og Sarfartooq (Paradisdaalen) ved Maniitsoq er beskyttede områder. Ilulissat Isfjord samt områderne Aasivissuit – Nipisat og Kujataa er UNESCO Verdensarv

Befolkning

Befolkning	55.992 (Jan. 2019)
Befolkningstæthed	0,14 per km ² på isfri område (Jan. 2019)
Befolkning i hovedstaden	Nuuk: 17.984 (Jan. 2019)
Befolkning i byerne	48.723 (Jan. 2019)
Befolkning i bygderne	7.031 (Jan. 2019)
Befolkningstilvækst	0,02 pct. (2018)
Dødelighed, i alt	8,75 døde per 1.000 indbyggere (2018)
Ind- og udvandringer i alt	-200 (2018)
Middellevetid	Kvinder 73,0, mænd 68,8 (2014/2018)
Fertilitetsrate	2,00 pr. kvinde ml. 15-49 år (2018)
Demonym	Navneord: Grønlander(e). Adjektiv: Grønlandsk
Etniske grupper	Født i Grønland: 89,7 pct. Født udenfor Grønland: 10,3 pct. (Jan. 2019)
Religion	Flertallet er evangelisk-lutheransk
Sprog	Grønlandsk (Kalaallisut), dansk

Regering

Regeringsform	Parlamentarisk demokrati inden for grundlovssikret monarki
Selvstyrestatus	En del af Kongeriget Danmark. Hjemmestyre siden 1979. Selvstyre siden 2009
Hovedstad	Nuuk
National helligdag	21. juni (årets længste dag)
Retssystem	Dansk
Stemmeret	18 år; almengyldig
Medlemskab af EU	Fra 1. januar 1973 til 1. februar 1985
Statsoverhoved	H.M. Dronning Margrethe II af Danmark
Selvstyreformand	Kim Kielsen (Siumut)
Lovgivende forsamling	Inatsisartut (lovgivende forsamling med 31 sæder)
Retsvæsen	Kredsret/Retten i Grønland i 1. instans, Landsret i 2. instans og Højesteret i 3. instans
Det grønlandske flag	Den opadgående sol (rød) over horisonten og indlandsisen (hvid) i flagets øverste halvdel, spejlet i modsatte farver i flagets nederste halvdel

Økonomi

BNP	15.309 million kr. (foreløbige tal 2017)
Real vækst i BNP	1,0 pct. fra 2016 til 2017 (foreløbige tal)
Gennemsnitlig husstandsbruttoindkomst	58.954 kr. 10. decil: 1.400.560 kr. og gennemsnitlig husstandsindkomst (brutto): 471.916 kr. (2017)
Forbrugerpriser ændringer i pct.	-0,5 pct. (juli 2017 - juli 2018)
Arbejdsstyrke	27.271 fastboende befolkning, alder 18-65 (gennemsnit pr. måned 2017)


Lola Akinmade Åkerström – Visit Greenland

Ledighedsprocent	6,8 pct. gennemsnitlig ledighed per måned blandt fastboende 18-65-årige (2017)
Budget	Indkomster 11,6 milliard kr. Udgifter 11,1 milliard kr. inkl. kapitaludgifter på 0,9 milliard kr. (2017)
Industri	Fiskeproduktion (hovedsageligt rejer og hellefisk), kunsthåndværk, skind og pels, små skibsværfter, turisme og råstofudvinding
Elekticitetsforbrug	332 GWh (2016)
Landbrugsprodukter	Får, køer, og rensdyr
Eksport	4.057,7 million kr. (2018)
Eksport - varer	Forsyning og husdyr
Eksport - partnere	Danmark, Portugal
Import	5.294,1 million kr. (2018)
Import - varer	Maskiner og transportmidler, forarbejdede varer, forsyninger og husdyr, petroleumsprodukter
Import - partnere	EU (primært Danmark og Sverige)
Bloktilskud	3.722,4 kr. (2017) og 3.822,9 kr. (2018) millioner i tilskud fra Danmark
Mønteenhed	Danske kroner (DKK)
Valutakurs	USD 100 = DKK 664.30 EUR 100 = DKK 746.41 (April 1, 2019)

Kommunikation

Telefonlinjer	8.064 (2018)
Mobilabonnementer	62.599 (2018)
Landekode	299
Tv stationer	Kalaallit Nunaata Radioa (national tv) og nogle lokal tv stationer
Nyhedsaviser	Atuagagdliutit/Grønlandsposten (AG) og Sermitsiaq

Transport

Jernbaner	0 km
Havn og havneanlæg	17 havne i byerne og havneanlæg i 58 bygder
Lufthavne	13 lufthavne, 43 helistop

Kilder: CIA World Factbook, Grønlands Lufthavne, TELE Greenland og Grønlands Statistik

FLERE INFORMATIONER OM GRØNLAND

PX-Web - Select variable and values

bank.stat.gl/pxweb/en/Greenland/Greenland_BE_BE01_BE0120/BEXST3.PX/?rxid=c889e3b-ab83-4971-a2a1

Statbank Greenland

Greenland >> Population >> Population in Greenland >> January 1st >> Population in districts and municipalities January 1st 1977-2016 [BEEST3]

1 Choose table 2 Choose variable 3 Show table

Population in districts and municipalities January 1st 1977-2016 [BEEST3]

Select variable About table

Mark your selections and choose between table on screen and file format. Marking tips
For variables marked * you need to select at least one value

time *	district	residence	age	gender	place of birth
Total 40 Selected 0	Total 24 Selected 0	Total 6 Selected 0	Total 100 Selected 0	Total 2 Selected 0	Total 3 Selected 0
2016	Total	Total	0	Men	Greenland
2015	Kommune Kujalleq	Town	1	Women	Outside Greenland
2014	Kommuneqarfi Sermersooq	Settlement	2		Unknown
2013	Qeqqata Kommunia	Station	3		
2012	Qaasuitsup Kommunia	Farm	4		
20 11	Outside municipalities	Unknown	5		

Search [] [] [] [] [] []

Beginning of row Beginning of row Beginning of row Beginning of row Beginning of row Beginning of row

Number of selected data cells are: 0 (maximum number allowed is 1,000,000)
Presentation on screen is limited to 1,000 rows and 50 columns

Table - Layout 1 [] Continue

Statistikbanken <http://bank.stat.gl> indeholder omfattende oplysninger om følgende statistikområder:

- Erhverv
- Kriminalitet
- Uddannelse
- Energi
- Fiskeri og fangst
- Udenrigshandel
- Grønlændere i Danmark
- Sundhed
- Indkomst
- Arbejdsmarked
- Nationalregnskab
- Befolkning
- Priser
- Offentlige finanser
- Konjunkturstatistik
- Socialområdet
- Tobak og alkohol
- Turisme

VERDENS STØRSTE Ø

Grønland er et bjergrigt land og er verdens største ø med et samlet areal på 2.166.086 km². Heraf er 81 procent dækket af is, mens resten er isfri. Jo længere mod nord, jo koldere, tør og mindre blæsende bliver det. Juli er den varmeste måned, mens februar og marts er de koldeste.

Største afstande

Nord til Syd: 2.670 km

Øst mod vest: 1.050 km

Kystlinje 44.087 km

Højeste punkt

Gunnbjørn Fjeld: 3.700 m


Rebecca Gustafsson
- Visit Greenland